

Guidelines on Pulmonary Hypertension 2015 (TF08) - Task Force Members and Additional Contributors

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Beghetti Maurice	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Novartis : Pulmonary hypertension imatinib (2012) - Pfizer : Pulmonary hypertension sildenafil (2012-2013) - Bayer Schering Pharma : Pulmonary hypertension riociguat (2012-2013-2014-2015) - Eli Lilly : Pulmonary hypertension tadalafil (2012-2013-2014-2015) - Actelion : Pulmonary hypertension, Tracleer, Macitentan, Selexipag (2012-2013-2014-2015) - GlaxoSmithKline : pulmonary hypertension Ambrisentan (2012-2015) - Novartis : Pulmonary hypertension riociguat (2013) - GlaxoSmithKline : ambrisentan (2014) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Actelion : no relation to a specific product (2012-2013) - Bayer Schering Pharma : no relation to a specific product (2014-2015)
Galie Nazzareno	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Eli Lilly : pulmonary hypertension (2012-2013) - Novartis : pulmonary hypertension (2012-2013) - Pfizer : pulmonary hypertension (2012-2013) - Actelion : pulmonary hypertension (2012-2013) - GlaxoSmithKline : pulmonary hypertension (2012-2013) - Bayer AG : pulmonary hypertension (2012-2013) - GSK : Ambrisentan and Tadalafil (2014) - Actelion : macitentan (2014) - Bayer Healthcare : Riociguat (2014-2015) - Pfizer : sildenafil (2014-2015) - GSK : Ambrisentan, Tadalafil, epoprostenol (2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Task Force Members and Additional Contributors

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Galie Nazzareno	<ul style="list-style-type: none"> - Actelion : macitentan, bosentan, epoprostenol, selexipag (2015) D - Research funding (departmental or institutional). <ul style="list-style-type: none"> - Pfizer : pulmonary hypertension (2012-2013) - Actelion : pulmonary hypertension (2012-2013) - GlaxoSmithKline : pulmonary hypertension (2012-2013) - Bayer AG : pulmonary hypertension (2012-2013) - GSK : ambrisentan and Tadalafil (2014-2015) - Bayer Healthcare : riociguat (2014-2015) - Actelion : Selexipag (2014-2015) - Pfizer : sildenafil (2014-2015)
Ghofrani Hossein Ardeschir	<ul style="list-style-type: none"> A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. <ul style="list-style-type: none"> - Novartis : Pulmonary Hypertension (2012-2013) - Pfizer : Pulmonary Hypertension (2012-2013-2014-2015) - Actelion : Pulmonary Hypertension (2012-2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2012-2013-2014-2015) - Bayer Healthcare : Pulmonary Hypertension (2012-2013-2014-2015) - United Therapeutics : Pulmonary Hypertension (2012-2015) - Ergonex : Pulmonary Hypertension (2013) - Gilead : Pulmonary Hypertension (2013-2014-2015) - Merck Sharp & Dohme : Pulmonary Hypertension (2013-2014-2015) - Bellerophon : Pulmonary hypertension (2015) D - Research funding (departmental or institutional). <ul style="list-style-type: none"> - Pfizer : Pulmonary Hypertension and other lung diseases (2012) - Actelion : Pulmonary Hypertension (2012-2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Task Force Members and Additional Contributors

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Ghofrani Hossein Ardeschir	<ul style="list-style-type: none"> - Bayer Healthcare : Pulmonary Hypertension (2012-2013-2014-2015) - Ergonex : Pulmonary Hypertension (2013) - Pfizer : Pulmonary Hypertension (2014-2015)
Gibbs Simon	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - GlaxoSmithKline : Pulmonary hypertension: ambrisentan, Flolan (2012) - Actelion : Pulmonary hypertension: bosentan, macitentan (2012) - Lilly : Pulmonary hypertension: Tadalafil (2012) - United Therapeutics : Pulmonary hypertension: Treprostinil (2012) - Novartis : Trial adjudication Committee member (2012-2013-2014-2015) - Bayer AG : Pulmonary hypertension: riociguat (2012-2014-2015) - Pfizer : Pulmonary hypertension: Sildenafil (2012-2014-2015) - Gilead : Trial Adjudication Committee member (2012-2014-2015) - AOP Orphan Pharmaceuticals : Pulmonary hypertension (2013) - Actelion : Pulmonary hypertension: bosentan, macitentan; Trial adjudication Committee member (2013) - GlaxoSmithKline : Pulmonary hypertension: ambrisentan, epoprostenol (2013-2014-2015) - Actelion : Pulmonary hypertension: bosentan, macitentan; epoprostenol (2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - United Therapeutics : Pulmonary hypertension: treprostinil (2012)
Gomez Sanchez Miguel Angel	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - GlaxoSmithKline : ambrisentan, tadalafil (2012) - Servier : ivabradine (2012-2013) - Actelion : macitentan (2012-2013-2014-2015) - Bayer Schering Pharma : riociguat (2012-2013-2014-2015) - Ferrer Internacional : treprostinil (2012-2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Task Force Members and Additional Contributors

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Hansmann Georg	Nothing to be declared (2013-2014-2015)
Hoepfer Marius M	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Novartis : Imatinib (2012) - Lilly : Tadalafil (2012) - GlaxoSmithKline : Ambrisentan (2012-2013-2014-2015) - Actelion : Bosentan, Macitentan (2012-2013-2014-2015) - Bayer AG : Iloprost, Riociguat (2012-2013-2014-2015) - Pfizer : Sildenafil (2012-2013-2014-2015)
Humbert Marc	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Lilly : Pulmonary Hypertension (2012-2013) - Aires : Pulmonary Hypertension (2012-2013) - Bayer : Pulmonary Hypertension (2012-2013-2014-2015) - Novartis : Pulmonary Hypertension (2012-2013-2014-2015) - Pfizer : Pulmonary Hypertension (2012-2013-2014-2015) - Actelion : Pulmonary Hypertension (2012-2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2012-2013-2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Bayer : Pulmonary Hypertension (2012-2013-2014-2015) - Pfizer : Pulmonary Hypertension (2012-2013-2014-2015) - Actelion : Pulmonary Hypertension (2012-2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2012-2013-2014-2015)
Klepetko Walter	Nothing to be declared (2012-2013-2014-2015)
Lancellotti Patrizio	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Boston Scientific : Heart Failure (2012)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Task Force Members and Additional Contributors

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Lancellotti Patrizio	<ul style="list-style-type: none"> - Servier : Heart Failure (2013) - Abbott : MitraClip (2013) - Menarini : nebivolol (2014) - St Jude Medical : Heart Failure (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : Brilique (2012) - Servier : Coversyl (2012) - Abbott Vascular : MitraClip (2012) - Astrazeneca : Dyslipidemia (2013) - Boston Scientific : CRT (2014) - Servier : procoralan (2014) - Daiichi Sankyo : Teaching course on imaging (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013)
Lang Irene Marthe	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Bosentan (2012-2013) - Cordis : Cypher (2012-2013) - Astra Zeneca : Rosiglitazone (2012-2013) - Lilly : Tadalafil, ReoPro (2012-2013) - Merck Sharp & Dohme : Vernakalant (2012-2013) - GlaxoSmithKline : Ambrisentan (2012-2013-2014-2015) - Boehringer-Ingelheim : Dabigatran (2012-2013-2014-2015) - Spectranetics : Laser (2012-2013-2014-2015) - Servier : Procoralan (2012-2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Task Force Members and Additional Contributors

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Lang Irene Marthe	<ul style="list-style-type: none"> - Medtronic : Resolute (2012-2013-2014-2015) - Bayer Healthcare : Riociguat (2012-2013-2014-2015) - Boston Scientific : stents (2012-2013-2014-2015) - Biotronik : stents (2012-2013-2014-2015) - United Therapeutics : Treprostinil (2012-2013-2014-2015) - Actelion : Opsumit (2014-2015) - Daiichi Sankyo : Prasugrel (2014-2015) - Astra Zeneca : Rosuvastatin (2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Servier : Clarify Registry (2012-2013-2014-2015) - Bayer Healthcare : CTEPH Academy Vienna (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Actelion : Bosentan (2012-2013-2014-2015) - Bayer : research funding (2014-2015)
Matucci-Cerinic Marco	<p>Nothing to be declared (2012-2013-2014)</p> <p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - AbbVie, actelion, gsk, pfizer, bms : rheumatology (2015)
McDonagh Theresa	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Vifor International : Ferrinject (2012-2013-2014-2015) - Novartis : Honoraria (2013-2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Servier : Ivabridine (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Novartis : Heart Failure (2013)
Peacock Andrew	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : pulmonary hypertension (2012-2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Task Force Members and Additional Contributors

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Peacock Andrew	<ul style="list-style-type: none"> - Actelion : pulmonary hypertension (2012-2013-2014-2015) - GlaxoSmithKline : pulmonary hypertension (2012-2013-2014-2015) - United Therapeutics : pulmonary hypertension (2012-2013-2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Bayer : pulmonary hypertension (2012-2013-2014-2015)
Pierard Luc	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Siemens Healthcare : Echo machine (2012) - GE Healthcare : Echo machine VIVID (2012) - Bayer Healthcare : Rivaroxaban (2012) - Astra Zeneca : Rosuvastatine, Ticagrelor (2012) - Novartis : Aliskirene (2013) - Astra Zeneca : Rosuvastatin (2013-2014-2015) - Boehringer-Ingelheim : Dabigatran (2014-2015) - Abbott Vascular : MitraClip (2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bristol Myers Squibb : Apixaban (2015) - Boehringer-Ingelheim : Dabigatran (2015) - Abbott : MitraClip (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Astra Zeneca : Rosuvastatine (2013-2014-2015)
Simonneau Gerald	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Eli Lilly : tadalafil (2012) - Bayer : Iloprost, riociguat (2012-2013) - Pfizer : revatio (2012-2013) - GlaxoSmithKline : ambrisentan (2012-2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Task Force Members and Additional Contributors

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Simonneau Gerald	<ul style="list-style-type: none"> - Actelion : bosentan (2012-2013-2014-2015) - Bayer Healthcare : Riociguat (2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Actelion : bosentan (2014-2015) - Bayer Healthcare : riociguat (2014-2015) <p>E - Research funding (personal).</p> <ul style="list-style-type: none"> - GlaxoSmithKline : ambris"entan (2012-2013) - Actelion : bosentan (2012-2013) - Bayer : iloprost , riociguat (2012-2013)
Torbicki Adam	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Cardiomems : implanted pulmonary artery pressure sensor (2012) - United Therapeutics : Pulmonary arterial hypertension (2012) - Lilly : pulmonary arterial hypertension - tadalafil (2012) - AOP Orphan Pharmaceuticals : Pulmonary arterial hypertension - treprostinil (2012) - Bristol Myers Squibb : thromboembolic disease - Apixaban (2012) - GlaxoSmithKline : pulmonary arterial hypertension - ambrisentan (2012-2013-2014-2015) - Actelion : pulmonary arterial hypertension - macitentan, selexipag (2012-2013-2014-2015) - Bayer Healthcare : pulmonary arterial hypertention - iloprost, riociguat, VTE - xarelto (2012-2013-2014-2015) - Bristol Myers Squibb : Pulmonary arterial hypertension (2013-2014-2015) - Lilly : pulmonary arterial hypertension - ambrisentan (2013-2014-2015) - AOP Orphan Pharmaceuticals : pulmonary arterial hypertension (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Sanofi Aventis : Thromboembolic disease (2012) - Bayer Healthcare : Pulmonary hypertension (2012-2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Task Force Members and Additional Contributors

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Trigo Trindade Pedro	Nothing to be declared (2012-2013-2014-2015)
Vachier Jean-Luc	<p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Pfizer : Pulmonary Hypertension (sildenafil) (2012) - Eli Lilly : Pulmonary Hypertension (tadalafil) (2012-2013) - GlaxoSmithKline : Pulmonary Hypertension (ambrisentan, epoprostenol) (2012-2013-2014) - Actelion : Pulmonary Hypertension (macitentan, bosentan) (2012-2013-2014) - Bayer Schering Pharma : Pulmonary Hypertension (riociguat, ventavis) (2012-2013-2014) - United Therapeutics : Pulmonary Hypertension (treprostinil) (2012-2013-2014) - Merck Sharp & Dohme : Pulmonary Hypertension (2012-2013-2015) - GlaxoSmithKline : Pulmonary Hypertension (ambrisentan) (2015) - Bayer Schering Pharma : Pulmonary hypertension (riociguat) (2015) - Actelion : Pulmonary Hypertension (selexipag, macitentan) (2015) - United Therapeutics : Pulmonary hypertension (treprostinil) (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (selexipag, macitentan) (2015)
Vonk Noordegraaf Antonie	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer Schering Pharma : ricociguat (2012-2013-2014) - Lilly : tardanafil (2012-2013-2014) - United Therapeutics : remodulin (2012-2013-2014-2015) - Pfizer : Revatio (2012-2013-2014-2015) - Actelion : tracleer (2012-2013-2014-2015) - GlaxoSmithKline : Volibris (2012-2013-2014-2015) - Bayer Schering Pharma : riociguat (2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Task Force Members and Additional Contributors

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Zompatori Maurizio	Nothing to be declared (2012-2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Aboyans Victor	<p>Nothing to be declared (2013)</p> <p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : Antithrombotics (2014) - Sanofi Aventis : Hyperlipidemia (2014) - Boehringer-Ingelheim : Oral anticoagulation (2014) - Pfizer/BMS alliance : Oral anticoagulation (2014) - Novartis : Hypertension (2014-2015) - Bayer Healthcare : Oral anticoagulation (2014-2015) - Merck Sharp & Dohme : Antithrombotics (2015)
Achenbach Stephan	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : Anticoagulation (2013) - Behring : Anticoagulation (2013) - Astra Zeneca : Antiplatelet Therapy (2013) - Abbott : Coronary Intervention (2013) - Siemens Healthcare : CT (2013) - Servier : Imaging (2013) - Guerbet : Imaging (2013) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Abbott : Coronary Intervention (2013-2014) - Siemens Healthcare : Imaging (2013-2015)
Agewall Stefan	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Böhringer Ingelheim : Anticoagulatn treatment (2013) - Roche Diagnostics : Cardiac markers (2013) - Orion : Heart failure (2013)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Agewall Stefan	<ul style="list-style-type: none"> - Pfizer : Lipids (2013) - Sanofi Aventis : Lipids (2013) - Siemens Healthcare : Markers (2013) - Astra Zeneca : Platelet inhibition (2013-2014-2015) - Thermo Fischer Scientific : Cardiac markers (2014-2015)
Allanore Yannick	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - BMS : scleroderma (2013) - Biogen : scleroderma (2013) - Actelion : scleroderma (2013-2014) - Sanofi Aventis : scleroderma (2013-2014) - Bayer AG : scleroderma (2013-2014) - Genentech / Roche : scleroderma (2013-2014) - Medac : scleroderma (2013-2014) - Inventiva : scleroderma (2013-2014) - Pfizer : scleroderma, rheumatoid arthritis (2013-2014) - UCB : rheumatoid arthritis (2013-2015) - Actelion : bosentan, macitentan (2015) - Inventiva : fibrosis (2015) - cellgen : fibrosis (2015) - Servier : immunology (2015) - Roche Pharma : immunology (2015) - Pfizer : rheumatoid arthritis (2015) - Bayer Healthcare : riociguat (2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Allanore Yannick	<p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Sanofi/Genzyme : scleroderma (2013-2014) - Inventiva : fibrosis (2015) - Pfizer : immunology (2015) - BMS : immunology (2015) <p>E - Research funding (personal).</p> <ul style="list-style-type: none"> - Servier : scleroderma (2013) - Genentech / Roche : scleroderma (2013) - Inventiva : scleroderma (2013-2014)
Andreassen Arne Kristian	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - United Therapeutics : Remodulin / Pulmonary arterial hypertension (2013-2014-2015) - Actelion : PAH specific drugs (2014-2015) - GlaxoSmithKline : PAH specific drugs (2014-2015) - Bayer : Riociguat (2014-2015)
Anton Ly	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Quintiles : Investigator in Phase III Trial to evaluate the efficacy of Ularitide in patients with acute heart failure (2013-2014-2015) - Bayer : Seminar of pulmonary hypertension (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - GlaxoSmithKline : Prospective cross-sectional and long-term longitudinal epidemiological study on pulmonary arterial hypertension (PAH) in Estonia (2013-2014-2015)
Asteggiano Riccardo	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Chiesi Pharma : Rosuvastatin (2013-2014) - Edwards Lifesciences : Prosthetic valves (2015)
Badano Luigi Paolo	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - SamsungMedison : Ultrasound (2013) - Edwards Lifesciences : Clinical Event Committee member (2013-2014)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Badano Luigi Paolo	<ul style="list-style-type: none"> - Sorin Group : Consultancy (2013-2014) - GE Healthcare : Ultrasound (2013-2014-2015) - Edwards Lifesciences : Heart valve prostheses. Clinical Event Committee member (2015) - Sorin Group : Heart valve prostheses. Consultancy (2015) - Epygon : Start-up, bioprostheses. Advisory board (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Epygon : Heart valve prostheses (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - GE Healthcare : Ultrasound (2013-2014-2015) <p>E - Research funding (personal).</p> <ul style="list-style-type: none"> - GE Healthcare : Ultrasound (2013)
Barbera Joan Albert	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Almirall Spain : Chronic Obstructive Pulmonary Disease (2013-2014) - Bayer : Pulmonary Hypertension (2013-2014-2015) - Pfizer : Pulmonary Hypertension (2013-2014-2015) - Actelion : Pulmonary Hypertension (2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2013-2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Bayer : Pulmonary Hypertension (2013-2014-2015) - Pfizer : Pulmonary Hypertension (2013-2014-2015) - Actelion : Pulmonary Hypertension (2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2013-2014-2015) - Ferrer Internacional : Pulmonary Hypertension (2015)
Bauer Fabrice	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Medtronic : cardiac resynchronisation (2013-2014) - Actelion : pulmonary hypertension (2013-2014)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Bauer Fabrice	<ul style="list-style-type: none"> - Daiichi Sankyo : systemic hypertension (2013-2014) - Bayer : Pulmonary Hypertension vasodilatation therapy (2015) - Actelion : Pulmonary Hypertension vasodilatation therapy (2015) - GSK : Pulmonary Hypertension vasodilatation therapy (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer Healthcare : pulmonary hypertension (2013-2014) - GSK : pulmonary hypertension (2014)
Bondermann Diana	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion, United Therapeutics, AOP, Novartis, Pfizer, Bayer Healthcare : Pulmonary hypertension, left heart failure (2013) - Actelion, Bayer Lifesciences, AOP, Pfizer, GSK : pulmonary hypertension, left heart failure (2014-2015) <p>E - Research funding (personal).</p> <ul style="list-style-type: none"> - Bayer Healthcare : Pulmonary hypertension, left heart failure (2013)
Botnaru Victor	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - GlaxoSmithKline : asthma treatment (2013) - Berlinchemie : allergy treatment (2014-2015)
Bouvaist Helene	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion for speaker fees : PAH medication (2013-2014) - Bayer for speaker fees : CTEPH medication (2015) - Actelion for speaker fees : PAH medication (2015) - GSK for speaker fees : PAH medication (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Biosensors : stent (2013-2014-2015)
Bueno Hector	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - BMS/Pfizer : Apixaban (2013) - Roche Pharma : Dalcetrapib (2013) - Novartis : Relaxin (2013)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Bueno Hector	<ul style="list-style-type: none"> - Bayer Healthcare : Aspirin, rivaroxaban (2013-2014-2015) - Sanofi Aventis : Clopidogrel (2013-2014-2015) - Daiichi Sankyo : Prasugrel (2013-2014-2015) - Eli Lilly : Prasugrel (2013-2014-2015) - Astra Zeneca : Ticagrelor (2013-2014-2015) - Novartis : Serelaxin (2014) - Pfizer : Apixaban (2014-2015) - Bristol Myers Squibb : Apixaban (2014-2015) - Servier : ivabradine (2014-2015) - Menarini : Ranolazine (2014-2015) - Abbott : Absorb stent (2015) - Novartis : Serelaxin, ACZ696 (2015) - Ferrer Internacional : Trinomia (polypill) (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Astra Zeneca : Funding of TAN-SNIP observational study. No drugs involved (2015) <p>E - Research funding (personal).</p> <ul style="list-style-type: none"> - Astra Zeneca : Ticagrelor (2013-2014-2015)
Byrne Robert	<p>Nothing to be declared (2013)</p> <p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Boston Scientific : Medical devices (2014-2015) - Biotronik : Medical devices (2014-2015) - B.Braun : Medical devices (2014-2015)
Carerj Scipione	<p>Nothing to be declared (2013-2014-2015)</p>

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Castro Maria Da Graca	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2013-2014-2015) - United Therapeutics : Pulmonary Hypertension (2013-2014-2015) - Bayer Schering Pharma : Pulmonary Hypertension (2013-2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013-2014-2015) - Bayer Schering Pharma : Pulmonary Hypertension (2013-2014-2015)
Chukhrukidze Archil	Nothing to be declared (2013-2014-2015)
Cikes Maja	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astellas : Heart transplantation (2013) - Pfizer : Hypertension (2013) - Berlin Chemie AG : Hypertension (2013) - Sanofi Aventis : Hypertension, ACS (2013) - Roche Diagnostics : Heart failure biomarkers (2014) - Novartis : Heart transplant (2014) - Berlin Chemie AG : Ischaemic heart disease (2014) - Bayer : Anticoagulation (2014-2015) - GE Healthcare : Cardiac Ultrasound (2015) - Novartis : Heart Failure (2015)
Coghlan John G	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2013-2014-2015) - United Therapeutics : Pulmonary Hypertension (2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Coghlan John G	<ul style="list-style-type: none"> - Endotronix : Endovascular pressure monitoring systems (2014-2015) - Bayer : Pulmonary Hypertension (2015) <p>C - Receipt of royalties for intellectual property.</p> <ul style="list-style-type: none"> - Springer : Medical Education (2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013-2014-2015)
Coman Ioan Mircea	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Lung Rx : PHT (2013) - Daiichi Sankyo : anticoagulants (2013-2014-2015) - Sanofi Aventis : dyslipidemia (2013-2014-2015) - Amgen Inc : dyslipidemia (2013-2014-2015) - Fournier Laboratories : dyslipidemia (2013-2014-2015) - Novartis : HF (2013-2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Lung Rx : PHT (2013) - Daiichi Sankyo : anticoagulants (2013-2014-2015) - Sanofi Aventis : dyslipidemia (2013-2014-2015) - Amgen Inc : dyslipidemia (2013-2014-2015) - Fournier Laboratories : dyslipidemia (2013-2014-2015) - Novartis : HF (2013-2014-2015) - Geneva Romfarm : Pht (2015)
De Pauw Michel	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013-2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : Pulmonary Hypertension (2013-2014)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
De Pauw Michel	D - Research funding (departmental or institutional). - Pfizer : Pulmonary Hypertension (2013-2014)
Emdin Michele	Nothing to be declared (2013-2014-2015)
Erol Cetin	A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Servier : Hypertension (2013-2014-2015) B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Menarini : Hypertension (2013-2014-2015)
Falk Volkmar	A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Boston Scientific : Valves (2013) - Edwards Lifesciences : Valves (2013) - Medtronic : valves (2013) - Valtech : Valves (2013) B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Berlin Heals : cell modification (2014-2015) - Boston Scientific : heart valves (2014-2015) - Edwards Lifesciences : heart valves (2014-2015) - Medtronic : heart valves (2014-2015) - Aesculap : minimally invasive mitral surgery (2014-2015) D - Research funding (departmental or institutional). - Philips : Imaging (2013-2014-2015) - Heartware : LVAD (2014-2015)
Funk-Brentano Christian	A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Lundbeck : Cardiac safety of an antidepressant (2013) - Actelion : Consulting on the potential development of a calcium inhibitor (2013) - Pierre-Fabre : Cardiac Safety of non-cardiovascular products (2013-2014) - Teva Pharmaceutical Industries : DSMB in an oncology phase IIb trial (2013-2014)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Funck-Brentano Christian	<ul style="list-style-type: none"> - Servier : Cardiac safety of non-cardiovascular drugs under development or on the market. Design of phase I/II trials. (2013-2014-2015) - Janssen Belgium : Cardiac safety of non-cardiovascular drugs under development or on the market. Design of phase I/II trials. (2013-2014-2015) - MMV (CH) : Cardiac Safety of two antimalarial drugs (2013-2014-2015) - Ipsen : Cardiac safety of a product for cleansing of the colon prior to bowel procedures (2014) - Intracellular Therapies USA : Cardiac Safety of non-cardiovascular products (2014-2015) - Banook (CRO) : Data and Safety Monitoring Board for an antibody developed in rheumatology (2014-2015) - Bristol Myers Squibb USA : Review of pharmacovigilance cases for an antiviral drug (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Medco Health Solutions : co-investigator of a phase I study of an iv antiplatelet drug - payment to the hospital (2013)</p>
Gaine Sean	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2013-2014-2015) - United Therapeutics : Pulmonary Hypertension (2013-2014-2015) - Bayer AG : Pulmonary Hypertension (2013-2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : GRIPHON Clinical Trial (Institution) (2013-2014-2015) - Pfizer : PH (Grant to Hospital): (2014-2015) - GSK : PH/Asthma/COPD: Grant to Hospital (2014-2015) - Bayer AG : Thrombosis and PH (Grant to Hospital) (2014-2015)
Giannakoulas George	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Novartis : Acute Heart Failure (2013-2014) - Astra Zeneca : Cardiovascular risk (2013-2014) - Menarini : Chronic coronary artery disease (2013-2014) - Bayer : Pulmonary Hypertension (2013-2014)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Giannakoulas George	<ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013-2014) - Pfizer : Chronic Heart Failure, Atrial Fibrillation (2014) - Servier : Chronic coronary artery disease (2014-2015) - MSD : Hyperlipidemia (2014-2015) - Pfizer : Atrial Fibrillation (2015) - Astra Zeneca : Coronary artery disease (2015) - Bayer : Pulmonary Hypertension - Atrial Fibrillation (2015)
Gorenflo Matthias	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Actelion : Bosentan (2013-2015)</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Bayer Schering Pharma : Iloprost (2013-2014)</p> <p>C - Receipt of royalties for intellectual property. - Pfizer : Sildenafil (2013-2014)</p> <p>D - Research funding (departmental or institutional). - Gore : ASD-Devices (2015)</p>
Granton John	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Ikaria : inhaled Nitric oxide. Member of steering committee (2014-2015) - Actelion : Pulmonary Hypertension - member of DSMC (2014-2015)</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Bayer : Pulmonary Hypertension (2013-2014) - Actelion : Pulmonary Hypertension (2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2013-2014-2015) - Lilly : Pulmonary Hypertension (2013-2014-2015) - Actelion : Pulmonary hypetension (2013-2014-2015)</p> <p>D - Research funding (departmental or institutional). - Pfizer : Pulmonary Hypertension (2013-2014-2015)</p>

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Granton John	- Bayer : Pulmonary Hypertension and Chronic Thromboembolic Pulmonary Hypertension (2015)
Gumbiene Lina	Nothing to be declared (2013-2014-2015)
Ibrahimov Firdovsi	Nothing to be declared (2013-2014-2015)
Iung Bernard	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : rivaroxaban (2013) - Boehringer-Ingelheim : dabigatran (2013-2014-2015) - Edwards Lifesciences : heart valve prosthesis (2013-2014-2015) - Abbott : Mitraclip (2013-2014-2015)
Jaaskelainen Pertti	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Novartis : serelaxin/heart failure Advisory Board fee (2013-2014-2015) - Boehringer-Ingelheim : speaker fee (2014-2015) - Astra Zeneca : ticagrelor Advisory Board fee; speaker fees (2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Roche Pharma : psychiatry (2013-2014) - Shire HGT : psychiatry (2013-2014) - Servier : psychiatry (2013-2014-2015) - Lundbeck : psychiatry (2015) <p>E - Research funding (personal).</p> <ul style="list-style-type: none"> - Kuopio University Hospital, Department of Medicine : temporary employment as a researcher in 2013 (2013) - Kuopio University Hospital, Department of Medicine : temporary employment as a researcher in 2014 (2014)
Jansa Pavel	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Bosentan, Macitentan (2013-2014-2015) - AOP Orphan Pharmaceuticals : Remodulin (2013-2014-2015) - Bayer Healthcare : Riociguat (2013-2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Bosentan, Macitentan (2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Jansa Pavel	<ul style="list-style-type: none"> - Bayer Healthcare : Riociguat (2013-2014-2015) D - Research funding (departmental or institutional). - Actelion : Bosentan, Macitentan (2013-2014-2015)
Karlocai Kristof	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - AOP Orphan Pharmaceuticals : Remodulin (2013-2014-2015) - Pfizer : Revatio (2013-2014-2015) - Actelion : Tracleer (2013-2014-2015) - GlaxoSmithKline : Volibris, Flolan (2013-2014-2015) - Lilly : Adcirca (2014-2015) - Bayer Healthcare : Adempas (2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Tracleer (2013-2014-2015)
Kaymaz Cihangir	<p>Nothing to be declared (2013-2014)</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer Healthcare (Only Institutional payment without any payment to me) : Pulmonary Hypertension, Advisory Board (2015)
Kiely David G	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : Pulmonary embolism and pulmonary hypertension (2013) - Actelion Pharmaceuticals : Pulmonary Hypertension (2013) - GSK : Pulmonary Hypertension (2013-2014-2015) - Actelion : Pulmonary Hypertension (2014-2015) - Bayer : Pulmonary Hypertension and Pulmonary Embolism (2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Bayer : Imaging and pulmonary hypertension (2013) - Actelion : Pulmonary Hypertension (2013-2014-2015) - Bayer : Pulmonary Hypertension (2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Kirchhof Paulus	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Otsuka Pharmaceuticals Development and Commercialization (consultancy) : cardiovascular (2013) - Boehringer-Ingelheim : cardiovascular (2013-2014-2015) - Daiichi Sankyo : cardiovascular (2013-2014-2015) - Medtronic : cardiovascular (2013-2014-2015) - Pfizer : cardiovascular (2013-2014-2015) - St Jude Medical : cardiovascular (2013-2014-2015) - Sanofi Aventis : cardiovascular (2013-2014-2015) - Meda pharma : cardiovascular (2013-2014-2015) - Bristol Myers Squibb : cardiovascular (2013-2014-2015) - Merck Sharp & Dohme : cardiovascular (2013-2014-2015) - Medscape : cardiovascular (2014-2015) - Bayer Healthcare : cardiovascular (2015) - Correvio : cardiovascular (2015) - Remedica : cardiovascular (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Boehringer-Ingelheim : cardiovascular (2013) - Bayer Healthcare : cardiovascular (2013) - Gilead : cardiovascular (2013) - BMS / Pfizer alliance : cardiovascular (2013) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - St Jude Medical : cardiovascular (2013-2014-2015) - Sanofi Aventis : cardiovascular (2013-2014-2015) - Meda pharma : cardiovascular (2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Kirchhof Paulus	<ul style="list-style-type: none"> - Daiichi Sankyo : cardiovascular (2014-2015) - British Heart Foundation : cardiovascular (2014-2015) - BMS / Pfizer alliance : cardiovascular (2014-2015) - Leducq Foundation : cardiovascular (2014-2015) - European Union FP7 : cardiovascular (2014-2015) - European Union horizon2020 : cardiovascular (2014-2015) - German Centre for Heart Research (DZHK, funded by German Ministry of Education and Research) : cardiovascular (2014-2015)
Kjellstrom Barbro	Nothing to be declared (2013-2014-2015)
Kurzyrna Marcin	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : pulmonary hypertension (2013-2014-2015) - GlaxoSmithKline : pulmonary hypertension (2013-2014-2015) - AOP Orphan Pharmaceuticals : pulmonary hypertension (2013-2014-2015) - Bayer Healthcare : pulmonary hypertension, thrombosis (2013-2014-2015) - Pfizer : pumonary hypertension (2013-2014-2015) - Sanofi Aventis : thrombosis (2013-2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Sanofi Aventis : thrombosis (2013-2014-2015)
Landmesser Ulf	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Roche Pharma : Cardiovascular Research (2013) - Amgen : Advisory Board, Speakers fee (2014-2015) - Sanofi Aventis : Advisory Board, Speakers fee (2014-2015) - MSD : Advisory Board, Speakers fee (2014-2015) - Roche Pharma : Research grant, Advisory Board (2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Landmesser Ulf	<ul style="list-style-type: none"> - Pfizer : Research grant, Speakers fee (2014-2015) - St. Jude : Advisory Board (2015)
Lazareva Irina	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Servier : arterial hypertension (2013) - Actelion : macitentan (SERAPHIN OL) (2014) - Actelion : macitentan (SERAPHIN OL), selexipag (GRIPHON OL) (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : pulmonary hypertension, sub-investigator in trials SERAPHIN, GRIPHON (2013) - Actelion : macitentan (SERAPHIN OL) (2014)
Lebrun Frederic	<p>Nothing to be declared (2015)</p> <p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer Healthcare : Rivaroxaban (2013-2014) - Boehringer-Ingelheim : Dabigatran (2014)
Lekakis John	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Pfizer : HEART FAILURE (2013) - Astra Zeneca : HYPERLIPIDEMIA (2013) - MSD : Inegy (2014-2015) - Actelion : Macitentan (2014-2015) - Menarini : RANOLAZINE (2014-2015) - Bayer : RIVAROXABAN (2014-2015) - Astra Zeneca : ROSUVASTATIN (2014-2015)
Lionis Christos	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Amgen : Speaker fees (2013) - GlaxoSmithKline : Speaker fees (2013) - Pfizer Hellas : Speaker fees (2013)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Lionis Christos	<ul style="list-style-type: none"> - Spring to Life Ltd : Teaching fees (2015) B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. <ul style="list-style-type: none"> - Leo Pharma : consultancy fees (2014) - MSD : speaker fees (2014) - UCB : speaker fees (2014) - Vianex : speaker fees (2014) - APR : speaker fees (2014) - Pfizer International Operations : speaker fees (2014) - GlaxoSmithKline : teaching fees (2014) D - Research funding (departmental or institutional). <ul style="list-style-type: none"> - Pfizer : Community acquired pneumonia epidemiological research study. No product or therapeutic area. (2013)
Lip Gregory Y H	<ul style="list-style-type: none"> A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. <ul style="list-style-type: none"> - Astellas : atrial fibrillation, thrombosis (2013) - Biotronik : atrial fibrillation (2013-2014-2015) - Boehringer-Ingelheim : atrial fibrillation, thrombosis (2013-2014-2015) - Daiichi Sankyo : atrial fibrillation, thrombosis (2013-2014-2015) - Pfizer : atrial fibrillation, thrombosis (2013-2014-2015) - Bayer Healthcare : atrial fibrillation, thrombosis (2013-2014-2015) - Bristol Myers Squibb : atrial fibrillation, thrombosis (2013-2014-2015) - Medtronic : atrial fibrillation (2014-2015) - Roche Diagnostics : anticoagulation (2015) D - Research funding (departmental or institutional). <ul style="list-style-type: none"> - Bayer : atrial fibrillation, thrombosis (2013) - Daiichi Sankyo : atrial fibrillation, thrombosis (2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Mahdhaoui Abdallah	Nothing to be declared (2013-2014-2015)
Menachemi Doron	Nothing to be declared (2013-2014) A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Novartis : Heart Failure Treatment (2015)
Micallef Josef	Nothing to be declared (2013-2014-2015)
Moiseeva Olga	A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Bayer Healthcare : pulmonary hypertension (2014-2015) - Actelion : pulmonary hypertension (2015) - GlaxoSmithKline : pulmonary hypertension (2015) B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Actelion : pulmonary hypertension (2013-2014-2015) - Bayer Healthcare : pulmonary hypertension (2013-2014-2015) - Servier : Heart Failure (2014-2015)
Moutiris Joseph Antoniou	Nothing to be declared (2013-2014-2015)
Myftiu Sokol	Nothing to be declared (2013-2014-2015)
Nielsen-Kudsk Jens Erik	A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - St Jude Medical : Interventional Cardiology (consultant) (2013-2014-2015) - Bayer : Pulmonary Hypertension (advisory board) (2013-2014-2015) - Actelion : Pulmonary Hypertension (speaker fee) (2013-2014-2015) - GSK : Pulmonary Hypertension (speaker fee) (2015) B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Gore : Interventional Cardiology (investigator) (2013-2014-2015) - Bayer : Pulmonary Hypertension (investigator) (2013-2014-2015) - Actelion : Pulmonary Hypertension (Investigator) (2013-2014-2015)
Oddsson Hjortur	Nothing to be declared (2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Opitz Christian	<p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : Pulmonary Hypertension (2013-2014-2015) - Novartis : Pulmonary Hypertension (2013-2014-2015) - Pfizer : Pulmonary Hypertension (2013-2014-2015) - Actelion : Pulmonary Hypertension (2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2013-2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013-2014)
Orfanos Stylianos	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : pulmonary arterial hypertension (2013-2014-2015) - United Therapeutics : pulmonary arterial hypertension (2013-2014-2015) - Pharmaserve Lilly : pulmonary arterial hypertension (2014-2015) - Bayer : pulmonary arterial hypertension and chronic thromboembolic pulmonary hypertension (2014-2015) - Novagem : pulmonary arterial hypertension and chronic thromboembolic pulmonary hypertension (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : pulmonary arterial hypertension (2013-2014) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Pfizer : pulmonary arterial hypertension (RCT & research) and pulmonary fibrosis (research) (2013) - Bayer : pulmonary arterial hypertension (RCT) (2013-2014) - GlaxoSmithKline : pulmonary arterial hypertension (RCT) (2013-2014) - United Therapeutics : pulmonary fibrosis (research) (2013-2014) - Pfizer : pulmonary arterial hypertension (RCT) (2014) - United Therapeutics : pulmonary arterial hypertension (RCT) (2015)
Oukerraj Latifa	Nothing to be declared (2013-2014-2015)
Park Myung H	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : PAH medication (2013-2014)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Park Myung H	<ul style="list-style-type: none"> - United Therapeutics : PAH medication (2013-2014) - Gilead : PAH medication (2013-2014) - Actelion : PAH medications (2013-2014) - Bayer : PAH Therapeutics (2015) - Actelion : PAH Therapeutics (2015) - United Therapeutics : PAH Therapeutics (2015) - Gilead : PAH Therapeutics (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Bayer : PAH therapies (2013-2014) - Actelion : PAH therapies (2013-2014) - United Therapeutics : PAH therapies (2013-2014) - Gilead : PAH therapies (2013-2014) - Actelion : PAH Therapeutics (2015)
Piepoli Massimo Francesco	Nothing to be declared (2013-2014-2015)
Ponikowski Piotr	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : anticoagulant (2013) - Bristol Myers Squibb : anticoagulant (2013) - ROSCHE : diabetes (2013) - Boehringer-Ingelheim : anticoagulant (2013-2014) - Respicardia : anticoagulant (2013-2014) - Johnson & Johnson : heart failure (2013-2014) - Pfizer : heart failure, anticoagulant (2013-2014) - Abbott Vascular : devices (2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Ponikowski Piotr	<ul style="list-style-type: none"> - Novartis : heart failure (2013-2014-2015) - Cardioentis : heart failure (2013-2014-2015) - Bayer Healthcare : heart failure (2013-2014-2015) - Vifor Pharma ltd : heart failure (2013-2014-2015) - CIBIEM : heart failure (2013-2014-2015) - Servier : heart failure, coronary artery disease (2013-2014-2015) - Amgen : heart failure, lipids (2013-2014-2015) - MSD : lipids (2014) - Astra Zeneca : acute coronary syndrome (2014-2015) - Boehringer-Ingelheim : anticoagulant, diabetes (2015) - Respicardia : devices (2015) - BioControl : devices (2015) - DC Device : devices (2015) - Celladon : heart failure (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Vifor Pharma ltd : heart failure (2014) - MSD : lipids (2014) - Astra Zeneca : acute coronary syndrome (2014-2015) - Respicardia : anticoagulant (2014-2015) - Novartis : heart failure (2014-2015) - Cardioentis : heart failure (2014-2015) - Bayer Healthcare : heart failure (2014-2015) - CIBIEM : heart failure (2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Ponikowski Piotr	<ul style="list-style-type: none"> - Servier : heart failure, coronary artery disease (2014-2015) - Amgen : heart failure, lipids (2014-2015) - BioControl : devices (2015) - DC Device : devices (2015) - Celladon : heart failure (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Vifor Pharma ltd : heart failure (2013) - Singulex : biomarkers (2015)
Revel Marie-Pierre	Nothing to be declared (2013-2014-2015)
Ribeiro Leite Baptista Maria Joao	Nothing to be declared (2013-2014-2015)
Rigau David	Nothing to be declared (2013-2014-2015)
Rosenkranz Stephan	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013-2014-2015) - GlaxoSmithKline : Pulmonary Hypertension (2013-2014-2015) - United Therapeutics : Pulmonary Hypertension (2013-2014-2015) - Pfizer : Pulmonary Hypertension, Anticoagulants (2013-2014-2015) - Novartis : Pulmonary Hypertension, Heart Failure (2013-2014-2015) - Bayer : Pulmonary Hypertension, Heart Failure, Anticoagulants (2013-2014-2015) - BMS : Anticoagulation (2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Bayer : Pulmonary Hypertension (2013-2014-2015) - Actelion : Pulmonary Hypertension (2013-2014-2015) - United Therapeutics : Pulmonary Hypertension (2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Rosenkranz Stephan	<ul style="list-style-type: none"> - AOP Orphan Pharmaceuticals : Pulmonary Hypertension (2013-2014-2015) - Novartis : Pulmonary Hypertension, Heart Failure (2013-2014-2015)
Rudzitis Ainars	<p>Nothing to be declared (2013)</p> <p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Sequel Pharmaceuticals : Arterial hypertension (2014) - Servier : Arterial Hypertension (2015) - Shire HGT : Pulmonary Hypertension (2015)
Schwermann Markus	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Pulmonary hypertension (2013-2014) - Bayer Healthcare : Pulmonary hypertension (2014) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Pulmonary hypertension (2013-2015) - Bayer Healthcare : Pulmonary hypertension (2015)
Simkova Iveta	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - GlaxoSmithKline : ambrisentan (2013) - Pfizer : eplerenon, sildenafil, apixaban (2013) - Bayer : rivaroxaban (2013-2014) - AOP Orphan Pharmaceuticals : treprostinil (2013-2014) - Servier : arterial hypertension (2013-2014-2015) - Merck Serono : bisoprolol (2013-2014-2015) - Actelion : bosentan (2013-2014-2015) - Pfizer : apixaban (2014) - Bayer : riociguat (2015)
Sirenko Yuriy	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Takeda Pharmaceuticals : Azilsartan (2013-2014)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Sirenko Yuriy	<ul style="list-style-type: none"> - Pfizer : Cardiovascular (2015) - Servier : Cardiovascular (2015) - Sanofi Aventis : Cardiovascular (2015) - Menarini : Cardiovascular (2015) - Takeda Pharmaceuticals : Cardiovascular (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Servier : perindopril+amlodipine+indapamide (2013-2014) - Pfizer : amlodipine + atorvastatin (2014)
Sokolovic Sekib	Nothing to be declared (2013-2014-2015)
Sooronbaev Talant	Nothing to be declared (2013-2014-2015)
Srbinovska-Kostovska Elizabeta	Nothing to be declared (2013-2014-2015)
Stefanovic Branislav	<p>Nothing to be declared (2013-2015)</p> <p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Servier : Prexanor (2014)
van Dijk Arie	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Pulmonary arterial hypertension treatment (2013-2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Pfizer : PAH treatment (2013-2014) - Actelion : PAH-treatment (2013-2014)
Vaz Carneiro Antonio	<p>Nothing to be declared (2015)</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - AbbVie : Oncology (2013-2014)
Velchev Vasil	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Boston Scientific : Inetrventional cardiology (2013-2014-2015) - Astra Zeneca : Ticagrelor, Crestor (2013-2014-2015)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Velchev Vasil	- Servier : Trimetazidine, Ivabradine (2013-2014-2015)
Voller Heinz	Nothing to be declared (2014-2015) D - Research funding (departmental or institutional). - The German pension insurance : Government of technician and science (2013)
Wikstrom Bernt Gerhard	A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Novartis : Heart failure (2013) - Servier : Heart Failure (2013) - Actelion : PAH (2013) - Bayer AG : Pulmonary Hypertension (2013) - GSK : pulmonary hypertension (2013) B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Pfizer : cardiac amyloidosis (2014-2015) - Novartis : Heart failure (2014-2015) - Actelion : PAH (2014-2015) - GSK : PAH (2014-2015) - GE Healthcare : Heart failure (2015) - Servier Pharmaceuticals : Heart Failure (2015) - Bayer Healthcare : PAH, CTEPH (2015) D - Research funding (departmental or institutional). - Uppsala University : PAH (2013)
Zamorano Gomez Jose Luis	A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Daiichii : Atrial Fib (2013) - Merck Sharp & Dohme : Lipid Lowering (2013) - Philips : 3D echo (2014) - Toshiba medical imaging : fusion imaging 3D echo CT (2014)

Guidelines on Pulmonary Hypertension 2015 (TF08) - Document Reviewers

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Zamorano Gomez Jose Luis	<ul style="list-style-type: none"> - Astra Zeneca : Speaker fee for 1 talk in 2014 (2014) - MSD : CV risk factors (2014-2015) - Abbott : Lecturing (2015) - Astra Zeneca : Lecturing (2015) - Pfizer : Lecturing (2015) - Sorin Group : Respicardia echo protocol (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - European Research FP7 : CV Imaging (2013) - Servier : Imaging in ISchemic patients (2013) - Siemens Healthcare : 3d echo software and free style echo (2014-2015) - Toshiba medical imaging : Fusion Imaging (2015) <p>C - Receipt of royalties for intellectual property.</p> <ul style="list-style-type: none"> - Springer : ESC Textbook of CV Imaging (2013) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Amgen : Clinical trial (2014-2015) - Novartis : Clinical trial (2014-2015) - Ikaria : Clinical trial (2014-2015)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Aboyans Victor	<p>Nothing to be declared (2013)</p> <p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : Antithrombotics (2014) - Sanofi Aventis : Hyperlipidemia (2014) - Boehringer-Ingelheim : Oral anticoagulation (2014) - Pfizer/BMS alliance : Oral anticoagulation (2014) - Novartis : Hypertension (2014-2015) - Bayer Healthcare : Oral anticoagulation (2014-2015) - Merck Sharp & Dohme : Antithrombotics (2015)
Achenbach Stephan	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : Anticoagulation (2013) - Behring : Anticoagulation (2013) - Astra Zeneca : Antiplatelet Therapy (2013) - Abbott : Coronary Intervention (2013) - Siemens Healthcare : CT (2013) - Servier : Imaging (2013) - Guerbet : Imaging (2013) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Abbott : Coronary Intervention (2013-2014) - Siemens Healthcare : Imaging (2013-2015)
Agewall Stefan	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Böhringer Ingelheim : Anticoagulatn treatment (2013) - Roche Diagnostics : Cardiac markers (2013) - Orion : Heart failure (2013)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Agewall Stefan	<ul style="list-style-type: none"> - Pfizer : Lipids (2013) - Sanofi Aventis : Lipids (2013) - Siemens Healthcare : Markers (2013) - Astra Zeneca : Platelet inhibition (2013-2014-2015) - Thermo Fischer Scientific : Cardiac markers (2014-2015)
Badimon Lina	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : cardiovascular (2013) - Sanofi Aventis : cardiovascular (2013) - MSD-España : Lipids (2014) - Sanofi Aventis : lipids (2014-2015) - Burson Masteller : nutrition (2014-2015) - Astra Zeneca : thrombosis (2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Astrazeneca : thrombosis (2014-2015)
Baron Esquivias Gonzalo	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : Anticoagulation (2013-2014-2015) - Boehringer-Ingelheim : Anticoagulation (2013-2014-2015) - Daiichi Sankyo : Anticoagulation (2013-2014-2015) - Pfizer : Anticoagulation (2013-2014-2015) - Menarini : Ischemic disease (2015) - Laboratorios Rovi : Ivabradine (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Biotronik : Vasovagal syncope & Pacing (2013) - Bayer : Anticoagulation (2015)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Baumgartner Helmut	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Bosentan and Macicentan for PAH treatment in congenital heart disease (2013-2014-2015) - St. Jude Medical : Occluders for shunt closure (ASD, PFO, PDA, VSD) (2013-2014-2015) - Abbott : transcatheter mitral valve repair (Mitraclip) (2013-2014-2015) - Edwards Lifesciences : transcatheter valve implantation (2013-2014-2015) - Direct Flow Medical : transcatheter valve implantation (2013-2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Bosentan for PAH treatment in congenital heart disease (2013-2014-2015) - St. Jude Medical : Occluders for shunt closure (ASD, PFO, PDA, VSD) (2013-2014-2015) - Abbott : transcatheter mitral valve repair (Mitraclip) (2013-2014-2015) - Edwards Lifesciences : transcatheter valve implantation (2013-2014-2015) - Direct Flow Medical : transcatheter valve implantation (2013-2014-2015)
Bax Jeroen	<p>Nothing to be declared (2014-2015)</p> <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Servier : Farma (2013) - Edwards Lifesciences : Heart Valves (2013) - GE Healthcare : Imaging (2013) - Lantheus Inc : Imaging (2013) - Boston Scientific : Pacing (2013) - Medtronic : Pacing (2013) - St Jude Medical : Pacing (2013) - Biotronik : Pacing (2013)
Bueno Hector	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - BMS/Pfizer : Apixaban (2013)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Bueno Hector	<ul style="list-style-type: none"> - Roche Pharma : Dalcetrapib (2013) - Novartis : Relaxin (2013) - Bayer Healthcare : Aspirin, rivaroxaban (2013-2014-2015) - Sanofi Aventis : Clopidogrel (2013-2014-2015) - Daiichi Sankyo : Prasugrel (2013-2014-2015) - Eli Lilly : Prasugrel (2013-2014-2015) - Astra Zeneca : Ticagrelor (2013-2014-2015) - Novartis : Serelaxin (2014) - Pfizer : Apixaban (2014-2015) - Bristol Myers Squibb : Apixaban (2014-2015) - Servier : ivabradine (2014-2015) - Menarini : Ranolazine (2014-2015) - Abbott : Absorb stent (2015) - Novartis : Serelaxin, ACZ696 (2015) - Ferrer Internacional : Trinomia (polypill) (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Astra Zeneca : Funding of TAN-SNIP observational study. No drugs involved (2015) <p>E - Research funding (personal).</p> <ul style="list-style-type: none"> - Astra Zeneca : Ticagrelor (2013-2014-2015)
Carerj Scipione	Nothing to be declared (2013-2014-2015)
Erol Cetin	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Servier : Hypertension (2013-2014-2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Menarini : Hypertension (2013-2014-2015)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Fitzsimons Donna	Nothing to be declared (2013-2015) A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Amgen : FH Treatment options (2014)
Gaemperli Oliver	Nothing to be declared (2013) A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Biosensors : Stents (2014) - Biosensors : Axxess Bifurcation Stent (2015) - Abbott Vascular : MitraClip (2015) - Biosensors : Travel Grant to AsiaPCR 2015 (2015)
Kirchhof Paulus	A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Otsuka Pharmaceuticals Development and Commercialization (consultancy) : cardiovascular (2013) - Boehringer-Ingelheim : cardiovascular (2013-2014-2015) - Daiichi Sankyo : cardiovascular (2013-2014-2015) - Medtronic : cardiovascular (2013-2014-2015) - Pfizer : cardiovascular (2013-2014-2015) - St Jude Medical : cardiovascular (2013-2014-2015) - Sanofi Aventis : cardiovascular (2013-2014-2015) - Meda pharma : cardiovascular (2013-2014-2015) - Bristol Myers Squibb : cardiovascular (2013-2014-2015) - Merck Sharp & Dohme : cardiovascular (2013-2014-2015) - Medscape : cardiovascular (2014-2015) - Bayer Healthcare : cardiovascular (2015) - Correvio : cardiovascular (2015) - Remedica : cardiovascular (2015)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Kirchhof Paulus	<p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Boehringer-Ingelheim : cardiovascular (2013) - Bayer Healthcare : cardiovascular (2013) - Gilead : cardiovascular (2013) - BMS / Pfizer alliance : cardiovascular (2013) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - St Jude Medical : cardiovascular (2013-2014-2015) - Sanofi Aventis : cardiovascular (2013-2014-2015) - Meda pharma : cardiovascular (2013-2014-2015) - Daiichi Sankyo : cardiovascular (2014-2015) - British Heart Foundation : cardiovascular (2014-2015) - BMS / Pfizer alliance : cardiovascular (2014-2015) - Leducq Foundation : cardiovascular (2014-2015) - European Union FP7 : cardiovascular (2014-2015) - European Union horizon2020 : cardiovascular (2014-2015) - German Centre for Heart Research (DZHK, funded by German Ministry of Education and Research) : cardiovascular (2014-2015)
Kolh Philippe H	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - B.Braun : Surgical instruments (2013-2014) - Astra Zeneca : Antiplatelet agents (2013-2014-2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - St Jude Medical : Cardiac valves (2013) - Boston Scientific : Coronary stents (2013) - Siemens Healthcare : Medical imaging (2013) - Johnson & Johnson : Thoracoscopic devices (2013)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Kolh Philippe H	<ul style="list-style-type: none"> - Edwards Lifesciences : Cardiac valves (2013-2014-2015) - Medtronic : Cardiac valves (2013-2014-2015)
Lancellotti Patrizio	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Servier : Heart Failure (2013) - Abbott : MitraClip (2013) - Menarini : nebivolol (2014) - St Jude Medical : Heart Failure (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astrazeneca : Dyslipidemia (2013) - Boston Scientific : CRT (2014) - Servier : procoralan (2014) - Daiichi Sankyo : Teaching course on imaging (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Actelion : Pulmonary Hypertension (2013)
Lip Gregory Y H	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astellas : atrial fibrillation, thrombosis (2013) - Biotronik : atrial fibrillation (2013-2014-2015) - Boehringer-Ingelheim : atrial fibrillation, thrombosis (2013-2014-2015) - Daiichi Sankyo : atrial fibrillation, thrombosis (2013-2014-2015) - Pfizer : atrial fibrillation, thrombosis (2013-2014-2015) - Bayer Healthcare : atrial fibrillation, thrombosis (2013-2014-2015) - Bristol Myers Squibb : atrial fibrillation, thrombosis (2013-2014-2015) - Medtronic : atrial fibrillation (2014-2015) - Roche Diagnostics : anticoagulation (2015)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Lip Gregory Y H	D - Research funding (departmental or institutional). - Bayer : atrial fibrillation, thrombosis (2013) - Daiichi Sankyo : atrial fibrillation, thrombosis (2014-2015)
Nihoyannopoulos Petros	Nothing to be declared (2014-2015) A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - GSK : Consultant for Imaging studies (2013)
Piepoli Massimo Francesco	Nothing to be declared (2013-2014-2015)
Ponikowski Piotr	A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Bayer : anticoagulant (2013) - Bristol Myers Squibb : anticoagulant (2013) - ROSCHE : diabetes (2013) - Boehringer-Ingelheim : anticoagulant (2013-2014) - Respicardia : anticoagulant (2013-2014) - Johnson & Johnson : heart failure (2013-2014) - Pfizer : heart failure, anticoagulant (2013-2014) - Abbott Vascular : devices (2013-2014-2015) - Novartis : heart failure (2013-2014-2015) - Cardioentis : heart failure (2013-2014-2015) - Bayer Healthcare : heart failure (2013-2014-2015) - Vifor Pharma ltd : heart failure (2013-2014-2015) - CIBIEM : heart failure (2013-2014-2015) - Servier : heart failure, coronary artery disease (2013-2014-2015) - Amgen : heart failure, lipids (2013-2014-2015) - MSD : lipids (2014)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Ponikowski Piotr	<ul style="list-style-type: none"> - Astra Zeneca : acute coronary syndrome (2014-2015) - Boehringer-Ingelheim : anticoagulant, diabetes (2015) - Respicardia : devices (2015) - BioControl : devices (2015) - DC Device : devices (2015) - Celladon : heart failure (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Vifor Pharma ltd : heart failure (2014) - MSD : lipids (2014) - Astra Zeneca : acute coronary syndrome (2014-2015) - Respicardia : anticoagulant (2014-2015) - Novartis : heart failure (2014-2015) - Cardiorentis : heart failure (2014-2015) - Bayer Healthcare : heart failure (2014-2015) - CIBIEM : heart failure (2014-2015) - Servier : heart failure, coronary artery disease (2014-2015) - Amgen : heart failure, lipids (2014-2015) - BioControl : devices (2015) - DC Device : devices (2015) - Celladon : heart failure (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Vifor Pharma ltd : heart failure (2013) - Singulex : biomarkers (2015)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Roffi Marco	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Daiichi Sankyo : antiplatelet therapy (2013) - Lilly : antiplatelet therapy (2013) - Astra Zeneca : antiplatelet therapy (2013) - Johnson & Johnson : coronary catheters (2014) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Biosensors : devices (2013-2014-2015) - Boston Scientific : devices (2013-2014-2015) - Medtronic : devices (2013-2014-2015) - Biotronik : devices (2013-2014-2015) - Abbott Vascular : devices (2013-2014-2015)
Torbicki Adam	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bristol Myers Squibb : Pulmonary arterial hypertension (2013-2014-2015) - GlaxoSmithKline : pulmonary arterial hypertension - ambrisentan (2013-2014-2015) - Lilly : pulmonary arterial hypertension - ambrisentan (2013-2014-2015) - Actelion : pulmonary arterial hypertension - macitentan, selexipag (2013-2014-2015) - Bayer Healthcare : pulmonary arterial hypertension - iloprost, riociguat, VTE - xarelto (2013-2014-2015) - AOP Orphan Pharmaceuticals : pulmonary arterial hypertension (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer Healthcare : Pulmonary hypertension (2013-2014-2015)
Vaz Carneiro Antonio	<p>Nothing to be declared (2015)</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - AbbVie : Oncology (2013-2014)
Windecker Stephan	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : Antiplatelet drug (2013) - Eli Lilly : Antiplatelet drug (2013)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Windecker Stephan	<ul style="list-style-type: none"> - Abbott : Stent (2013) - Medtronic : Stent (2013) - Biotronik : Stent (2013) - Astra Zeneca : Antiplatelet therapy (2014-2015) - Eli Lilly : Antiplatelet therapy (2014-2015) - Bayer Healthcare : Antithrombotic drug (2014-2015) - Abbott : Stent and Heartvalvetherapy (2014-2015) - Biosensors : Stents (2014-2015) - Boston Scientific : Stents (2014-2015) - Medtronic : TAVI, Stent (2015) - Edwards Lifesciences : Transcatheter heart valves (2015) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - St Jude Medical : OCT (2013-2014-2015) - Biotronik : Stent (2013-2014-2015) - Medtronic : Stent and Heartvalves (2014) - Medicines Company : Antithrombotic therapy (2014-2015) - Johnson & Johnson : Catheters (2014-2015) - Edwards Lifesciences : Heartvalves (2014-2015) - Abbott : Stent (2014-2015) - Boston Scientific : Stent and Heartvalves (2014-2015)
Zamorano Gomez Jose Luis	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Daiichii : Atrial Fib (2013) - Merck Sharp & Dohme : Lipid Lowering (2013)

Committee for Practice Guidelines 2014-2016 - MEMBERS

For ESC Guidelines: The report below lists declarations of interest as reported to the ESC by the experts covering the period of the Guidelines production, from Task Force creation to publication.

Expert	Type of Relationship with Industry
Zamorano Gomez Jose Luis	<ul style="list-style-type: none"> - Philips : 3D echo (2014) - Toshiba medical imaging : fusion imaging 3D echo CT (2014) - Astra Zeneca : Speaker fee for 1 talk in 2014 (2014) - MSD : CV risk factors (2014-2015) - Abbott : Lecturing (2015) - Astra Zeneca : Lecturing (2015) - Pfizer : Lecturing (2015) - Sorin Group : Respicardia echo protocol (2015) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - European Research FP7 : CV Imaging (2013) - Servier : Imaging in ISchemic patients (2013) - Siemens Healthcare : 3d echo software and free style echo (2014-2015) - Toshiba medical imaging : Fusion Imaging (2015) <p>C - Receipt of royalties for intellectual property.</p> <ul style="list-style-type: none"> - Springer : ESC Textbook of CV Imaging (2013) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Amgen : Clinical trial (2014-2015) - Novartis : Clinical trial (2014-2015) - Ikaria : Clinical trial (2014-2015)